

Pinal County Emergency Operations Center

Finance/Administration
Section
Functional Positions


Course Objectives

By the end of this course you should be able to describe the primary Finance and Administrative functions as demonstrated.

Describe the duties and responsibilities of the different Finance and Administrative EOC functions.

EOC Functional Organizational Chart

EOC Staffing

- Staffing level is determined by situation during an emergency.
- EOP defines the level of activation which dictates number of personnel required to operate EOC functional areas.
- Span of Control is 1:7 (i.e. one supervisor for up to seven sub-functions. Optimal is five!

Generic Checklist Activation

- Key staff personnel report to EOC and check-in upon arrival.
- Set-up work station & review position responsibilities.
- Establish & Maintain a position log (ICS-214).
- Determine resource needs/copies of plans/reference documents.

Finance/Admin Section Functional Description

The more common Finance/Admin Section Positions include:

Finance/Admin Chief

Time Unit Leader

Cost Unit Leader

Compensation/Claims Unit Leader

Procurement Unit Leader

Recovery Unit

Finance/Administrative Section Chief Responsibilities

- Manages all financial, administrative and cost analysis aspects of the emergency.
- Ensure that all on-duty time is recorded for all emergency response personnel.
- Determine purchase order limits for the procurement function in Logistics.

Finance/Administrative Section Chief During Activation

- Ensure the Finance/Admin Section is set up properly and that appropriate personnel, equipment and supplies are in place.
- Ensure that sufficient staff are available for a 24-hour schedule.
- Determine the level of purchasing authority to be delegated to Logistics Section.

Finance/Administrative Section Chief During Operations

- Ensure that the <u>Recovery Unit maintains</u> all financial records throughout the emergency.
- Ensure that the <u>Time Unit tracks</u> and records all agency staff time.
- Ensure that the <u>Purchasing Unit processes</u> purchase orders in a timely manner.
- Ensure <u>Comp/Claims Unit conduct</u> all worker's comp claims, resulting from the emergency.

Time Unit Leader Responsibilities

- Track, record and report all on-duty time for personnel working during the emergency.
- Ensure that personnel time records, travel expense claims and other forms are prepared and submitted to budget and payroll.

Time Unit Leader During Operations

- Initiate, gather or update time reports from all personnel, including volunteers.
- Obtain complete personnel rosters from the Personnel Unit.
- Provide instructions for all supervisors to ensure that time sheets and travel expenses claims are completed properly and signed prior to submitting them.

Cost Unit Leader Responsibilities

Responsible for <u>collecting cost information</u>, performing cost-effectiveness analyzes and <u>providing cost estimates</u> and cost savings recommendations.

Cost Unit Leader During Operations

- Establish/implement an accounting system and special cost codes associated with an emergency.
- Monitor all emergency expenditures.
- Ensure all sections and units are <u>documenting</u> cost related information.
- Collect and <u>compile cost information</u> at the end of each shift.

Compensation/Claims Unit Leader Responsibilities

- Oversee the investigation of injuries and property/ equipment damage claims arising out of the emergency.
- Complete all forms required by worker's compensation program.
- Maintain a file of injuries and illnesses associated with the emergency which may include results of an investigation.

Compensation/Claims Unit Leader During Operations

- Maintain a chronological log of injuries and illnesses and property damage reported during the emergency.
- Investigate all injury and damage claims as soon as possible.
- Coordinate with the Safety Officer regarding the mitigation of hazards.
- Forward all equipment/property damage claims to the Recovery Unit.

Procurement Unit Leader Responsibilities

- Coordinate vendor contracts not previously addressed by existing approved vendor lists.
- Coordinate with Supply Unit on all matters involving the need to exceed established purchase order limits.

Procurement Unit Leader During Operations

- Review the emergency purchasing procedures.
- Prepare and sign contracts as needed.
- Complete final processing and send documents to Budget and Payroll for payment.
- Verify costs data in the pre-established vendor contracts and/or agreements.

Recovery Unit Leader Responsibilities

- Determine impacts of the emergency requiring recovery planning.
- Initiate recovery-planning meetings with appropriate individuals and agencies.
- Develop the initial recovery plan and strategies.

Recovery Unit Leader During Operations

- Based on available information, prepare an initial estimate of likely recovery issues that must be addressed.
- Develop a recovery plan and strategy for the jurisdiction or agency.

Generic Checklist Deactivation

- Deactivate position and <u>close out log when authorized</u>.
- Complete all required forms and submit to Planning Section, as appropriate.
- Provide input for after-action report.
- Thoroughly brief person relieving you.
- Clean up workstation.
- Ensure proper CHECK-OUT upon EOC Deactivation.
- Leave your contact number where you can be reached.

EOC Finance Section

THANK YOU! Any Questions??